PAGE  
   Danung 6

Joakim Danung
Lissa Holloway Attaway

Literature, Culture and Digital Media

17 April 2008
All Your Media Are Belong To Us: An Analysis of the Cultural Connotations of the Internet Meme.
Songs, tales, jokes, norms and traditions are all cultural units of information, thoughts and ideas that replicate and spread between people and cultures. These ideas all depend on the human mind both to exist as well as to replicate. Our minds are, as a means of natural selection, in control of their survival. These ideas, by their ability to be replicated, are in the digital realm currently referred to as Internet memes. The term is based on one first suggested by evolutionary theorist Richard Dawkins in his text The Selfish Gene, 1976. In one chapter he draws an analogy between genetics and cultural transmission which he argues to be replicating in a similar pattern. He states that we “need a name for the new replicator, a noun that conveys the idea of a unit of cultural transmission, or a unit of imitation” (171). The concept of memetics as an applicable theory and science has since been both embraced and doubted and the word of “meme” has been added to the Oxford English Dictionary. One prominent scholar who has adopted the concept is Susan Blackmore in the Meme Machine. From the perspective of psychology, she presents memetics as a guide to understanding the ways of our consciousness. Referring to the theories of Daniel Dennett and F.T. Cloak, she reflects on whether we control the memes or if they shape us, giving us the illusion of free will and a conscious self: “Indeed the vast majority of memes (like the vast majority of genes) cannot be considered viral at all – they are the very stuff of our minds. Our memes is who we are” (22). 

Moving away from psychology as a basis, I aim to explore the Internet meme and its relationship to contemporary digital culture. Memes, as replicated thoughts or viral ideas, have existed as long as our consciousness, but it is not until recently that I find they have become significantly more fascinating. Some of the best and most well-known examples of popular modern memes are the “Kilroy was here” tag from the Second World War and the “André the Giant has a Posse” campaign of guerilla street art, by Frank Shepard Fairey (Fairey).  In my research, I will explore these traditional modern memes and compare them to contemporary digital Internet memes of today. In particular, I will look at the effectiveness and influence of memes, the means by which they spread and the difference between the traditional and the Internet meme in terms of their design and manner of distribution. I will also seek to more clearly determine what separates memetics from other cultural phenomena.  The new digital form of the meme can take any shape ranging from video and music to images and text. Although propagated and circulated on everything ranging from instant messaging and forums to social networks and blogs, many of the more simple-minded Internet memes concerned in this research are said to originate on websites such as the popular image boards of 4chan.org. Furthermore, the social video sharing network of YouTube is a common ground for appropriation, parodies and practices of these obscure trends. Many of these networks allow, or even facilitate, anonymous authorship, which often plays a vital role in the development of memes.
Taking into account the recent memetic theory of Susan Blackmore as well as that of Robert Aunger with the Electric Meme, a New Theory on How We Think, as well as analyzing some different meme forms, I will explore the effects the meme have on popular culture and our collective psyche. I will try to determine how authorship works with the creation of memes, what place it has in media, art and entertainment and how it stands against traditional mass media – how it’s influenced by mainstream media and respectively in turn what traces of affection of the modern memes one can find in mainstream ideologies or media. 
So what is a meme? Dawkins gives examples of memes such as “tunes, ideas, catch-phrases, clothes fashions, ways of making pots or of building arches” (172) but how is it defined, and how do the most prominent theorists interpret the concept? It is based on Dawkins’ analogy between the transmission of cultural information and the biological evolution, as he argues that “just as genes propagate themselves in the gene pool by leaping from body to body via sperms or eggs, so memes propagate themselves in the meme pool by leaping from brain to brain via a process which, in the broad sense, can be called imitation” (172). Not only is ‘meme’ a “monosyllable word that sounds a bit like ‘gene’” but it is also an abbreviation of the Greek word ‘mimeme’ which describes that which is imitated. In correspondence, the Oxford English Dictionary defines a meme as being “An element of a culture that may be considered to be passed on by non-genetic means, especially imitation”. Pointing out the gravity of “imitation” as a part of the definition, Blackmore means to “include passing on information by using language, reading, and instruction, as well as other complex skills and behaviours” (43). She wants to clarify the difference between replication by means of imitation and that of perception, social learning or conditioning. Mentioning bird-songs to be an exception, she gives some examples of how the majority of seemingly similar replication of cultural information – such as the cultural phenomenon of birds pecking milk bottles (48) and how monkeys and other animals learn what to fear – is just that form of social learning or ‘stimulus enhancement’(48). The difference, she explains (referring to theories of Cecilia M. Heyes’ Social Learning in Animals: The Roots of Culture), is that “imitation is learning something about the form of behaviour through observing others, while social learning is learning about the environment through observing others” (49-50) She explains that the birds already knew how to peck but learned what to peck. The difference which Blackmore and Heyes explain is an effective note on the importance of considering imitation in the study of memetics. 
In Dawkins’ foreword to The Meme Machine he offers a good example of the transmission of cultural information for meme speculation. He offers the example of an assembled line of children where a picture is drawn and then the child next in line is instructed to make his or her own drawing of the preceding child’s picture until after twenty or so repetitions the last picture will be revealed and compared to the first. Dawkins states that you can already predict the outcome of this experiment, meaning that the first and last picture will be practically unrecognizable in comparison.  Dawkins continues with another example: an experiment where instead of drawing, children are, in the same line, instructed to teach each other how to make an origami model. He argues that in this experiment, the outcome will be different. The origami models will surely be more or less perfect, but there will be no constant degeneration of quality along the line, because the children would automatically interpret the foundational instructions for the origami model. Blackmore would describe the first experiment as copying-the-product, and the second as copying-the-instructions. The examples illustrate the part fidelity plays in the effectiveness of meme replication. Fidelity is one of three properties of the meme instructions that Dawkins discusses for replicators in general. The three properties are longevity, fecundity and copying-fidelity. A meme’s effectiveness lies in the quality of its fidelity. If the copying-fidelity is high, the meme referent is more prone to be copied and replicated. 
I am interested in a more specific form of the meme – the Internet meme, which is becoming constantly more prominent. According to Wikipedia, the Internet meme is defined as “a neologism used to describe a catchphrase or concept that spreads in a fast way from person to person via the Internet” (Wikipedia). In that sense it is essentially the same as the traditional non-digital meme but tied to The Internet as subject ground. What can be referred to as an Internet meme is often described as Internet phenomena (Wikipedia), and there seems to be no consensus to clearly differentiate the two. But to discuss the Internet phenomena I see a greater issue with the meme concept than multiple term redundancy. Looking back at Dawkins’ first definition he describes the meme as a unit of imitation, rather than merely one of replication or copying. Blackmore and Aunger also stress the importance of imitation signifying the meme concept. The problem is that many of the instances described as Internet phenomena and even classified as Internet memes are merely cases of media being copied and spread rather than being imitated in the sense that they are re-interpreted, appropriated or evolved. I find that there are two cases of replicators, where one is more faithful to the original concept that the other. 
I want to separate the two by referring to them as, respectively, true and false memes. The cultural phenomenon of the Dancing Baby or the “Cha Cha Baby” (Wikipedia) can illustrate an example of the latter, meaning a phenomenon of Internet culture which might be commonly referred to as a meme but which is not accurately based on imitation to replicate – hence not truly memetic. It is essentially just a piece of animation and music which is circulated via mass-distribution. It has no core content that is evolved or transformed, so replication by imitation is not evident. The contrasting example, facilitating imitation, could be any popular video that has generated vast amounts of spoofs and parodies, or a behavior or style that is adopted and re-interpreted, such as the globally acknowledged trademark fictional character of Hello Kitty. It should be noted that the question of whether a cultural phenomenon is truly memetic is not an ultimate question of either or, but rather a question of classification, where a concept could simply be more or less memetic. It should also be considered that a phenomenon that is only in a phase of distribution of the referent cannot yet be classified as anything but a false meme, but eventually the referent can become mimicked, at which point the phenomenon as a whole effectively becomes a true meme. If there is potential for it, anything that becomes popular in a short span of time will become parodied. 

November 4, 2002, a fourteen-year-old boy recorded a video of himself in the basement, swinging a golf ball retriever around as a weapon as inspired from action movies, presumably Star Wars (Wikipedia). He then left the tape in the basement and it was soon discovered by its original owner, who shared it with his friends, who in turn distributed it via peer-to-peer on the Internet. It did not take long before the video had been seen many millions of times, and someone soon adapted the video by adding Star Wars music and putting a lightsaber in his hands with special effects. By November 2006, The Viral Factory, a company specializing in viral marketing, estimated that the videos had been seen over 900 million times (BBC NEWS). This is one of the most famous Internet phenomena, and a wide-spread Internet meme. But to reconsider the definitions, the original and referent video of the boy simply swinging a golf ball retriever around cannot be described as being replicated by means of imitation, and is thus not an accurately memetic unit of culture. It is with the adaptations and remixes, such as the Star Wars version, or a version where the boy is fighting agents from the Matrix: Reloaded movie, when the referent material is changed or used as primary influence – when it is imitated - that it becomes part of something greater: the true form a meme phenomenon.
By the definition that any piece of culture replicated by imitation is a meme, an infinite number of cultural instances can be counted as memes. With only the alternative of judging by the matter of imitation to rule out what is a meme and what is not, it is easy to criticize memetics as a superfluous science. Indeed, by the definitions given, the case of just one person endorsing and imitating the way in which another styles his or her hair is technically a meme. I want to clarify that it is the grand memes that are directly relevant to this study. Although perhaps not worthier a meme than the everyday, transitory local rumor, it is the grand memes that have illuminated the phenomenon and popularized the expression. Furthermore, it is the grand memes of the Internet – the “cultural phenomena” – that are recently and commonly referred to as memes. The science of memetics revolves around the fascination of propagation, and therefore I will accordingly study memes that have propagated on a grand scale. 

I will introduce two effective examples of successful traditional memes. The first is an expression usually appearing by means of graffiti that can be found in many locations. It is a simplistic and cartoonish illustration of a character peeking over the edge of a wall accompanied by the phrase “Kilroy was here” (World Wide Words). This is one of the most famous of modern memes. It started out during World War II, and during this time it was most prevalent. The most acknowledged theory of its origins belongs to James J. Kilroy, who was then employed as an American shipyard inspector. Allegedly, he marked each of the rivets that he had checked with the phrase. Those who later saw this phrase must have entertained themselves by scribbling it in random other places. Originally, it consisted only of the words “Kilroy was here,” lacking the graphical image. The character was in itself another minor meme deriving from Britain, from the same era. When one of the memes had propagated enough to come in contact with the other, they merged and became one. This combination of memes is an example of what Dawkins would refer to as co-adapted meme complexes (174), commonly abbreviated to “memeplex” (Speel). The recurrent analogy to evolution and genetics illustrates how memes clump together in order to improve their chances of replication. By the time World War II had ended, the meme had spread almost world-wide, through various regions and subcultures. On the way, it had proven truly memetic on many levels. Every instance of replication of the tag is a physical case of imitation and should technically vary and differ in detail from the original. In the development of the meme it had also come to vary conceptually and the finest evidence of memetics is perhaps the combination of the phrase and the character. 
Another highly recognized phenomenon of popular culture is the street art campaign Andre the Giant Has a Posse by Frank Shepard Fairey. Also being an illustration applied randomly as graffiti, it is very similar to the Kilroy-tag. One difference from the Kilroy-tag is that the meme of Andre the Giant Has a Posse was invented more consciously as a cultural icon and destined for phenomenal value. Originally, it was the accredited author with co-creators who propagated the image by sticking posters all over various areas. One could say that they were forcing a meme, since in that stage of conscious and arranged propagation it was not accurately memetic. But clearly, their work soon became memetic nevertheless. Similar to the development of the Kilroy generation, it was picked up by many of the people who saw it and thus continued to spread infectiously. 

Kilroy was Here and Andre the Giant Has a Posse are both useful examples of memes in their traditional form. The traditional form involves memes that are presented to us in the physical dimension – meaning they can be viewed and experienced directly and are not basically part of the virtual (or digital) dimension. The reference of these dimensions is of course just an attempt to point out approximately where a meme essentially belongs. The Star Wars kid-meme can of course be referred to in a physical conversation or impersonated on stage, but the meme is basically an Internet meme. In the same way, the Kilroy-tag can appear on a website, television show or in any digital interface, but it is still basically a traditional meme of (or rather deriving from) the physical dimension. Comprising the virtual dimension are mainly electronic mass media such as television, radio and the Internet. Books, paintings, architecture, as well as any direct interaction between people, are all part of the physical. What separates the two is not the material means by which memes are presented, but the matter of immediacy and globalization that comes with electronic mass media – the simple fact that in some respects it could be easier for one individual to communicate with an individual on the other side of the planet, than with his or her neighbor (McLuhan 129). This notion of immediacy and implication of cultural borders clearly revolutionizes the memetic landscape. To more clearly identify an Internet (virtual) meme one can compare it to the traditional meme.

One significant example of an Internet meme is All Your Base Are Belong To Us, to which the title of this research is a reference. The very point of emergence was in the introductory animation sequence of a Japanese video game called Zero Wing, made by Toaplan (Ashman). The dialogue of this opening cut scene is a product of broken English in poor translation from Japanese. This resulted in such wording as the meme-eponymous phrase, which would approximately translate into “we […] have taken over all of your bases” (Wikipedia). Amused by the phrase, many people adhering to the video game culture spread it and made parodying reference to it in various contexts – most recognizably with a popular animation (YouTube). The animation started by depicting the original video game cut scene and then followed up with an array of spoof images featuring the phrase “All Your Base Are Belong to Us” appearing in contexts such as on huge billboards or on the banner of an airplane, while a video game-inspired hardcore techno song is played together with a synthesized voice that repeatedly pronounces the phrase. Other lines of the poorly translated Japanese from the game are also included, and may often appear as meme derivatives or together with “All Your Base”. Any reference to the essential manuscript, the techno song, the animation and any image in it, is part of the All Your Base meme. 

The Zero Wing video game is not an active part of the conceptual meme-work, but a passive referent. Furthermore, it is interesting to observe that the meme in whole is based on the accidental, uncontrived failure to properly translate the game into English. The lingual shortcoming of the game developers coincidentally launched a meme that would possibly surpass the popularity of the game itself. For every intrigued person who encounters the meme, it will possibly inform or enlighten people about the Zero Wing game. Two recent samples of Internet meme phenomena also illustrate this sort of symbiosis relation between meme and referent. 
In 1930, the lyrics of a popular Finnish song called Ievan Polkka were written by Eino Kettunen. The best known instance of the song is the a capella by the Finnish quartet Loituma, who released it in 1995 (NorthSide Catalog). In technical terms, this is already an example of traditional meme activity, but what is relevant in the evolution of this meme is a later occurrence. In April, 2006, a Flash animation emerged on the Internet, depicting an anime character from the anime series Bleach (Burīchi), Orihime Inoue, continuously spinning a leek around. It is set to a continuous loop of a nonsensical, 27 seconds long, part of the song (consisting of half the fifth and the complete sixth stanza). This animation is commonly referred to as Loituma Girl (or sometimes Leekspin) and is well acknowledged as a typical sample of Internet phenomena of culture. Note that the Loituma Girl animation as a meme sub-referent being popularly distributed is merely a case of cultural mass propagation and not a truly memetic pattern of replication by imitation. In any case, the traditional meme as a whole is very memetic, especially regarding how it was resurrected as a virtual meme 10 years later. Additionally, when achieving great popularity in 2006-2007, a vast array of remixes and different versions of the song were created, and it was even appropriated in commercial use such as advertising and the business of mobile phone ringtones (Celldorado Meisje met de Prei). In effect, the meme can be identified as multi-dimensional, blending between traditional and virtual, and ultimately becomes classified as truly memetic, with its vast amount of variation. 
Rick Astley’s dance-pop song Never Gonna Give You Up, became a number one hit-song worldwide around 1987-1988. About twenty years later, however, it is often associated with the Internet meme of “Rickrolling”. On Wikipedia, the trend is explained as “a popular Internet prank […] involving misleading links redirecting to the song's music video”. Searching simply for information on the song by the keywords “Never Gonna Give You Up”, one will find that in the most acknowledged instances of information gathering service on the Internet, such as Google or Wikipedia, “Rickrolling” finds a place. In the Wikipedia article for the song, a paragraph is devoted to the trend, and on a Google search, (as observed at the time of writing this) the very first hit is of a YouTube rickroll video. Although it is questionable whether the craze of this trend would affect record sales, it undoubtedly revives acknowledgement and popularity of the song and the artist, who has also been interviewed and about the subject (Los Angeles Times). Upon considering the memetic value of the trend, I would argue that it is quite memetic on the basis that it revived an old song and applied an abstract concept. People transformed a song into the subject of a harmless prank, and virtually every single instance of the prank is a practical variation of the concept. Furthermore, there is of course countless of remixes and parodies of the subject. 

In analyzing the traditional memes such as Kilroy was here and Andre the Giant Has a Posse versus virtual memes of the Internet such as All Your Base Are Belong To Us, Loituma Girl and Rickrolling, one of the clearest differences between the two forms is the level of true memetic activity – to what extent the replication is actually based on imitation. Traditional memes are often in themselves truly memetic. In the very technical sense, when it comes to any traditional or physical replication (practically meaning any replication which is not a process of digital copying), an inevitable mutation or change occurs – a deviation from the original image. The capabilities of the human body and the complex human mind cannot and will not meet those of a photographic camera or a computer. Any manmade copy of a painting will possess uniqueness and contain an immeasurable amount of details that differ technically from the original painting. With the unpredictable ways of the mind, any meme is bound to mutate, and with the imperfect capability of humans, compared to artificial means, the aspect of mutation is always more enhanced in the physical dimension. 

There is another difference in the digital Internet form of the meme that concerns the propagation and effectiveness – immediacy. This property of the digital realm of electronic mass media might not make any significant difference in the presentation of a meme or even its concept, but it augments every aspect of meme propagation and interaction on the Internet. With the Internet, or electronic mass media in general, the dimensions of space and time subsides and human communication is rid of any geographical barriers (McLuhan). During World War II the Kilroy-tags were physically distributed independent of media ideologies, and they could effectively be so on a global scale because of the great conditions of mobilization at the time. This should be one of the most successful traditional memes in being propagated so effectively by physical and direct means alone – as other traditional memes are due to either become indigenous to one culture or generation if not to rely on electronic mass media to propagate on a wider geographical or cultural scale. Consider the case of Ievan Polkka: As the popular Finnish folk song in its traditional form, it was well-known in Finland through some generations. Although radio and other electronic music playing devices would count as electronic mass media, and part of the virtual domain, it is still conceptually traditional in comparison. It was not until after 2006, when it had been featured in a random and nonsensical context on the Internet, that popularity arose again – and dramatically so. After the Internet appearance, the song became internationally acknowledged and the awareness of the artist was revived for a younger generation. Following the notion that Internet enhances all social aspects of the meme mechanism, there is the subject of authorship and the subsequent aspect of anonymity. The role of anonymity in memetics on the Internet is relevant but deserves deeper reflection, and before that, it is necessary to outline the social apparatus behind Internet culture and phenomena. 
Similar to how traditional memes emerge out of conversation, social interaction or discovering material traces of the meme, the virtual meme operates in various hyper textual protocols or multimedia online: blogs, forums, image boards, e-mail, video sharing networks – any social network or instance of communication  is prone to carry and extend memes. The most prevalent signs of memetic activity will observably be found in the largest and most popular of the social networks such as Youtube, or in discussion groups or anonymous image boards such as 4chan, which is an English replication of the similar Japanese 2chan. With the taxonomic tag-system of YouTube, one can easily find many duplicates and endless copies of the same videos – a case of non-memetic replication. However, it is very common to have video blogs (so called “vlogs”). They are a kind of imitated replication of the blog trend, and any adherent to the trend of vlogging is likely to have been memetically inspired by another. Furthermore, many commentary pieces of video blogging are parody or some form of reinterpretation of something on or outside of the video sharing community, and parody is always a clear example of memetic exercise. On the scene of this vlog community, it is common for one to reply to another’s video with a new one. So although videos are essentially the same as billboards and forums in that they are a form of one-way media, in this model of communication through static video-articles, and especially with the function of textual comments, it is an open flow of multi-directional communication. This level of social interaction in a space of immediacy makes a supreme ground for memes to flourish. 
4chan, which is the second example of common memetic ground in the virtual dimension, is a very popular image board of controversy. Since (as I write) 4chan has a current web traffic rank of 427 on Alexa.com, it is significantly inferior to the greater social networks such as Facebook or Myspace, which are both ranked within the top 10. However, with a most common part of contemporary Internet culture already covered with the example of YouTube (ranked on Alexa as the third in world webtraffic), 4chan is noteworthy on other grounds. To briefly explain the concept of the website, it is a bulletin board for posting images and text. An important note is the property of anonymity that identifies the community. While originally devoted to adherents of the anime culture, the intense level of anonymous social interaction along with a somewhat unconventional nature of debate seems to have attracted vast numbers of visitors. Out of all the boards on 4chan, the “random” board (also known by its assigned letter, /b/) is certainly the most popular. With a total post-count on over 60,000,000 posts on the random board alone, it is difficult to follow the intense pace in which the posts pass by on the ten pages just to be removed immediately after. If a topic (or thread) goes without being replied to fast enough, it is likely to disappear past the ten pages and be removed within ten to fifteen minutes. This difficult overflow of rapid information, along with the almost total anonymity among posts and virtual lack of any rules (with an exception of those forced by law), should make it difficult to have a sensible word exchange or debate. By default, there is no system for profiles or aliases to identify you as an individual, and posts will only ever be recognized by their post count ID-number. This allows of course for childish acts of confusion and identity pranks, but any faithful visitor who is familiarized with the concept is likely to oversee this. Interestingly however, the challenge of accomplishing any creativity, theme or discussion in this hectic climate of anonymous and unpredictable individuals seems to only amuse the posters and add to the entertainment of the website. And concerning to what extent creativity is actually achieved; the rickroll trend, although primarily exercised by the means of YouTube, started out conceptually on 4chan. Although it is rarely acknowledged, it is just one of countless great examples of the impact the 4chan generation has had on popular culture, on and off the Internet, such as “LOLcats” – the trend of humorously adding silly captions to photographic images of cats (TIME). 
In order to further analyze the characteristics of the Internet meme, it is necessary to pursue the question of authorship and the subject of anonymity. Many of the most popular, widespread and well-known pieces of folklore, songs, tales or joke have no determined and accredited author whatsoever. These are often the most significant and charming examples of true memes since it is evident that they have memetically propagated between individuals in an independent manner, as opposed to having been advertised or prompted by authorial instances or a controlled media force. It is reasonable that the aspect of authorship anonymity critically affects the impact of any cultural unit of information. Video artist and film festival curator, Andrew Quinn, points out that in the many anonymous cases of memes “nobody owns the development of the output” (Quinn). Anyone can redistribute, edit and re-develop the idea in any direction. From one and the same meme, different branches can evolve. It is often difficult or impossible to determine a common starting point. If two derivative, replicated units of the same meme are distributed in two different social circuits, it is likely that they will follow two different directions in creative evolution of the concept. Quinn also brings up the interesting note that with anonymity, “no one is responsible. Anyone can join in […]. Any subject can be touched upon without fear of reprisal”. The numerous potential authors are allowed to create something they would perhaps not normally or publicly do under their own names. This effect is clearly illustrated on 4chan where people constantly explore an uninhibited area of social interaction. 
Perhaps the notion of no irresponsibility does not sound directly appealing, but it should be noted that there is a certain curse to author identity. In the mainstream domain of controlled media and popular culture, there is an obsession with themes and artists. Artists hectically develop new music to satisfy the image of themselves for their fans, and it is crucial that they maintain a certain image that identifies them. Because of this, it is not uncommon that popular artists will distribute alternate works under a pen-name (or a “nom de plume”) to avoid confusion or biased criticism. In the typical meme, the author is of little or no importance – often none at all, as rather than a single author, the meme might be the product of a complex process of evolved creativity between any numbers of independent individuals. In fact, in the memetic scope obsession lies in the meme. 
It is a recurrent notion in memetic theory that memes compete for survival in our mind. The mental image of the meme as a conscious being or life form is further developed with Blackmore’s The Meme Machine, since she describes us as the eponymous – that we are merely subordinate robotic carriers of memes. In The Selfish Gene, Dawkins emphasizes that “we must not think of genes as conscious, purposeful agents. Blind natural selection, however, makes them behave rather as if they were purposeful, and it has been convenient, as a shorthand, to refer to genes in the language of purpose” (175). He continues, stating that the metaphor has proven effective and that it should thus work to metaphorically describe the meme, too, as having an idea of purpose and survival ambition. So these “selfish” memes have their simple purpose to infect our minds and exploit us to propagate. With that virus-connotation in mind, and following the qualities of anonymity, one can make a quick association to another recent concept in media science – also relevant to the virtual domain of electronic mass media and the Internet in particular – namely viral marketing. The connection between the two concepts, memetics and viral marketing, has been mentioned by various theorists (Aunger, 13), and on Wikipedia, viral marketing is listed as one of the many examples of a meme (Wikipedia). 

And it should be obvious that there is a relevance to media and marketing in memetics. A marketing message, akin to the meme, wants to infect the human mind. Additionally, it would be favorable for the marketing if the mind was to distribute the message further, with or without intention. That is basically the principle of the concept behind viral marketing. However, that does not make it directly related to memetics, because there is no active role of imitation in the process of replication. The Viral Factory is a studio that specializes in viral marketing campaigns for the Internet. Their strategy is to make entertaining advertising videos that will appeal to a great audience in such a way that people themselves will stand for further propagation. No matter how many millions of times one of their videos have been seen and linked to, there is no imitation in the distribution. It is a static media piece and it does not evolve other than when the author, The Viral Factory, intends for it to do so. Hence, it is not an act of memetics. There have been more memetic cases of viral marketing, although I have found no concrete data on the effectiveness of such endeavors. One recent example was the marketing for the movie Snakes on a Plane, since long before its release it had already established a generation of fans with its status as an Internet phenomenon. Many parodying images, jokes and spoofs of the quotes were propagated and the product of the meme’s evolution ultimately changed the final outcome of the movie in some respects. The movie did however not meet the expected revenue (New York Times).

But regardless of viral marketing, what potential does the science of memetics have in media strategy? Paul Curry at The Viral Factory argues that the meme “has little potential as a media form, as you cannot dictate what will always appeal to a mass audience” (Curry). Memes are not carefully planned or designed, but are created by chance. He continues to state that “it works on mass appeal and originality. If it is universally accessible (i.e, not language locked) and quite short (under 3 minutes), it has a good chance of succeeding”. This basically means that the meme is an unpredictable form of media that emerges anywhere, anytime, independent of commercial interests. However, while consciously creating a commercial meme is claimed to be difficult, many attempts have been made at utilizing already existing memes. Adverts adopting the meme of Loituma Girl are one of them. Curry adds that people rarely care for companies exploiting culture. 

The science of memetics in the digital domain is still in a stage of infancy. The emergence of the Internet has shed light on a pattern of cultural transmission that has existed for as long as culture itself. In essence, the meme is the same online and offline, traditional or virtual, with the added aspect of immateriality and immediacy. Despite the connotations of viral behavior, it should be observed that the phenomenon of the meme is often the magnificent triumph of unknown individuals, with no commercial interest involved. One could say that the meme belongs to the people. It is not a conscious counter-movement against the totalizing ideologies of commercial forces, but a testament to the principle of natural selection within culture. 
Works Cited 

2chan. <www.2chan.net>.  

4chan. <www.4chan.org>.  

"4chan." Alexa - the Web Information Company. 14 May 2008 <http://www.alexa.com/data/details/main/4chan.org>.  

All Your Base are Belong to Us. 28 Apr. 2008 <http://youtube.com/watch?v=qItugh-fFgg>.  

"All Your Base are Belong to Us." Wikipedia - the Free Encyclopedia. 7 May 2008. May 2008 <http://en.wikipedia.org/wiki/AYBABTU>.  

Ashman, Alex T. "All Your Base are Belong to Us." BBC -H2g2-. 13 Feb. 2007. 1 May 2008 <http://www.bbc.co.uk/dna/h2g2/A19147205>.  

Aunger, Robert. The Electric Meme: a New Theory of How We Think. Free P, 2002.  

Blackmore, Susan J. The Meme Machine. Oxford UP, 2000.  

Celldorado Meisje Met De Prei. 14 May 2008 <http://nl.celldorado.com/NL/ADS/1394879450/>.  

Curry, Paul W. Online interview. 30 Apr. 2008.  

Dawkins, Richard. The Selfish Gene. Oxford UP, 1976.  

Fairey, Frank S. Obey Giant - WORLDWIDE PROPAGANDA DELIVERY. 15 May 2008 <http://obeygiant.com/>.  

Grossman, Lev. "Creating a Cute Cat Frenzy." TIME. 12 July 2007. 15 May 2008 <http://www.time.com/time/magazine/article/0,9171,1642897,00.html>.  

"Internet Phenomena." Wikipedia. 14 May 2008. 14 May 2008 <http://en.wikipedia.org/wiki/Internet_Phenomena>.  

"Kilroy Was Here." Wikipedia - the Free Encyclopedia. 15 May 2008. 15 May 2008 <http://en.wikipedia.org/wiki/Kilroy_was_here>.  

Loituma. Ieva's Polka. Rec. 1995.  

The Matrix: Reloaded. Dir. Andy Wachowski. Warner Bros. Pictures, 2003.  

McLuhan, Marshal, and Lewis H.  Lapham. Understanding Media: the Extensions of Man. The MIT P, 1994.  

"Meme." Oxford English Dictionary. 18 Apr. 2008 <www.oed.com>.  

Quinion, Michael. "Kilroy Was Here." World Wide Words. 6 Oct. 2007. 1 May 2008 <http://www.worldwidewords.org/qa/qa-kil1.htm>.  

Quinn, Andrew. Online interview. 10 May 2008.  

"Rickroll." Wikipedia - the Free Encyclopedia. 15 May 2008. Apr.-May 2008 <http://en.wikipedia.org/wiki/Rickroll>.  

Sarno, David. "Rick Astley, King of the 'Rickroll,' Talks About His Song's Second Coming." Los Angeles Times 25 Mar. 2008. Apr.-May 2008 <http://latimesblogs.latimes.com/webscout/2008/03/rick-astley-kin.html>.  

Speel, Hans-Cees. Memetics: on a Conceptual Framework for Cultural Evolution. Free University of Brussels, 1995.  

"Star Wars Kid." Wikipedia - the Free Encyclopedia. 7 May 2008. 20 Apr. 2008 <http://en.wikipedia.org/wiki/Star_Wars_kid>.  

"Things of Beauty - Loituma." NorthSide Catalog. May 2008 <http://www.noside.com/Catalog/CatalogAlbum_01.asp?Album_ID=45>.  

Waxman, Sharon. "After Hype Online, ‘Snakes on a Plane’ is Letdown At Box Office." The New York Times 21 Aug. 2006. 14 May 2008 <http://www.nytimes.com/2006/08/21/movies/21box.html?_r=2&ref=arts&oref=slogin&oref=slogin>.  

YouTube - Broadcast Yourself. <http://www.youtube.com>.  

